SHIP FLEXURE NAVAL SHIP MISSILE SYSTEMS ENDINEERLI I STATION FEB 1 - 1974 MACO N COPY PORT HUENEME, CALIFORNIA DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited # NAVAL SHIP WEAPON SYSTEMS ENGINEERING STATION PORT HUENEME, CALIFORNIA NSWSES - TR-28H APR 18 1977 TECHNICAL REPORT NO. 284 24, AUGUST 1973 DYNAMIC SHIP FLEXURE ,,MEASUREMENT,,PROGRAM. FINAL REPORT. DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited PREPARED BY-REVIEWED BY: Code 4913 PREPARED BY Unnil APPROVED BY APPROVED BY: REVIEWED BY: F.C. Lindsey, Code JAR. WRIGHT, CDR, NSWSES, Code 4900 390 826 ### ABSTRACT This final report summarizes the results of a recently-concluded dynamic ship flexure measurement program during which data were taken on four naval combatant vessels: USS HORNE (DLG-30), USS REEVES (DLG-24), USS BARNEY (DDG-6), and USS ROBISON (DDG-12). Four optical tracking systems, each consisting of a biaxial automatic autocollimator, reflector, and laser, were used to obtain the measurements. The data consist of a series of 10- to 90-minute recordings obtained under varying conditions of sea state, ship speed, and ships heading with respect to prevailing wind and wave directions. For each run, amplitude time histories were plotted, flexure frequency spectra were determined, and RMS flexure values were calculated. The data, summarized in tabular form, identify the frequency and magnitude of flexure between weapon system elements, and indicate that, under certain conditions, the flexure magnitude can actually exceed current alignment tolerances. This is particularly true for the aft 5,54 gun on the DDG-2 class ship. It is anticipated that the results of this program will be used in conjunction with a tolerance study to develop cost-effective mechanical alignment tolerances compatible with the measured flexure. Based on the findings, it is recommended that 2 arc-minutes be recognized as the minimum maintainable RPI tolerance. It is also recommended that no further flexure measurements be made on DDG and DLG-class ships unless a specific need arises. # TABLE OF CONTENTS | Section | Title | Page | |-----------|--------------------------------|---------------------------------| | 1 | Introduction | 1-1 | | • | 1-1. Purpose | 1-1 | | 2 | Test Bed Description | 2-1 | | | 2-1. Test Ships and Equipment | 2-1 | | 3 | Flexure Monitoring Systems | 3-1 | | | 3-1. Equipment Description | 3-1
3-1
3-1
3-1
3-1 | | | 3-3. System Operation | | | 4 | Ship Flexure and Data Analysis | 4~1 | | | 4-1. Ship Flexure | 4-1
4-2
4-2
4-2 | | 5 | Results and Discussion | 5-1 | | | 5-1. Tolerances | 5-1 | | 6 | Conclusions | 6-1 | | 7 | Recommendations | 7-1- | | ppendix A | Statistical Analysis Review | A- 1 | | ppendix B | International Sea State Code | B-1 | | | Distribution List | | | क्र | | |--------------|--| | | | | - 1 | | | - | | | <u></u> | | | ÷ | | | 圭 | | | = | | | 1.5 | | | 44 | | | a* | | | 5 | | | 豐 | | | = | | | ##
##- | | | 氢 | | | 7 | | | | | | | | | 52 | | | ₹ | | | = | | | # | | | 932 | | | - | | | Ä | | | | | | | | | 臺 | | | | | | | | | 2 | | | 2 | | | 7 | | | - S-
- A- | | | 7 | | | 7 | | | 6 | | | 2 | | | | | | E . | | | 3 | | | * | | | | | | 3 | | | 100 | | | 2 | | | X | | | 7 | | | 12 | | | 7 | | | | | | 委 | | # LIST OF ILLUSTRATIONS | rigure No. | LICTE | Page | |------------|---|-------| | 3–1 | Flexure Monitoring System, Diagram | 3-2 | | | LIST OF TABLES | | | Table No. | Title | Page | | 3-1 | Equipment Locations | 3-4 | | 4-1 | USS BARNEY (DDG-6) Power Spectral Density Summary | 4-4 | | 4-2 | USS ROBISON (DDG-12) Power Spectral Density Summary | 4-8 | | 4-3 | USS REEVES (DLG-24) Power Spectral Density Summary (0.0125 to 1.0 Hz Frequency Range) | 4-10 | | 4-4 | USS REEVES (DLG-24) Power Spectral Density Summary (0.1 to 10 Hz Frequency Range) | 4-12 | | 4-5 | Amplitude Time History Summary | 4-1.5 | | 4-6 | Summary of Summed Data | 4-17 | | 4-7 | USS HORNE (DLG-30) Power Spectral Density Summary | 4-18 | | 4-8 | USS HORNE (DLG-30) Summary of Summed Data | 4-21 | | 4-9 | USS BARNEY (DDG-6) Environmental Data | 4-22 | | 4-10 | USS ROBISON (DDG-12) Environmental Data | 4-25 | | 4-11 | USS REEVES (DLG-24) Environmental Data | 4-27 | | 4-12 | USS HORNE (DLG-30) Environmental Data | 4-29 | # LIST OF TABLES (Continued) | Table No. | Title | Page | |-----------|--|------| | 4-13 | USS BARNEY (DDG-6) and USS ROBISON (DDG-12) RPI Tolerances for Flexure Measurement Paths | 4-30 | | 4-14 | USS REEVES (DLG-24) RPI Tolerances for Flexure Measurement Paths | 4-31 | | 4-15 | USS HORNE (DLG-30) RPI Tolerances for Flexure Measurement Paths | 4-32 | ### SECTION 1 ### INTRODUCTION - 1-1. PURPOSE. This final technical report summarizes the results of a recently-concluded ship flexure measurement program under which flexure data were obtained on four Navy combatant ships. The work was performed under authority of NAVSHIPS letter 423E:CJH:aj9780 Ser 1988-423 of 26 June 1972, as part of a program being conducted by the Naval Ship Weapon Systems Engineering Station (NSWSES) to obtain actual data on the flexure characteristics of certain naval combatant vossels. Until this time, the only available substantial flexure data were based on theoretical studies rather than actual measurement. Thus, it became necessary to go to sea to obtain actual dynamic flexure data. Individual reports for each ship tested have been issued under NSWSES Technical Report Numbers 268 (USS HORNE DLG-30), 272 (USS REEVES DLG-24), and 281 (USS BARNEY DDG-6 and USS ROBISON DDG-12). Measurements were attempted in two other ships, USS LOCKWOOD (DE-1064) and USS BAINBRIDGE (DLG(N)-25), in addition to those previously reported. - 1-2. Insufficient data were obtained aboard BAINBRIDGE due to inadequate sea states or dynamic conditions and extensive shipboard electrical interference encountered while underway. Inadequate sea states and scheduling limitations imposed as a result of the commitment of USS LOCKWOOD to the HARPOON test program prevented the collection of data sufficient for preparation of a ship flexure report. Enough data were obtained to issue NSWSES Engineering Support Department Interim Report TR 4900-080, at the request of NSWSES, Code 4230, containing information pertinent to the HARPOON test program. - 1-3. When subjected to the dynamic conditions of the seaway, a ship must flex to prevent an intolerable buildup of stresses in the structure. This flexure shows up as a relative rotational motion between two points and can result in an unfavorable misalignment between elements located on or between these points. The purpose of the measurements was to determine the relative flexure between weapon system elements in selected Navy ships. It is intended that the results of these measurements will be used in developing or redeveloping error budget analyses for present and future shipboard weapon systems. The results also provide previously unavailable information which could serve as a basis for establishing cost effective mechanical alignment tolerance structures which are compatible with the flexure experienced by operational ships. # SECTION 2 # TEST BED DESCRIPTION 2-1. TEST SHIPS AND EQUIPMENT. Of the four ships studied, two were DLGs and two were DDGs, with the following physical characteristics and weapons configurations; USS HORNE (DLG-30) Class: DLG-28 # Physical Characteristics | Displacement | | | | | 9750 | to | 8150 | tons | |--------------|--------|----|--------|----|-------|----|------|------| | Dimensions: | Length | | | | | | 547 | feet | | | Beam | | | | | | 54 | feet | | | Draft | | | | | | 28 | feet | | | Number | ο£ | Shafts | | | | 2 | | | | Number | οĒ | Blades | on | Screw | | 6 | | # Weapons Configuration | Fire Control System MK 76 (2) | Forward | |-------------------------------|---------------| | Guided Missile Launcher MK 5 | Forward | | Fire Control System MK 68 | Aft | | 5"-54 Gun Mount | Aft | | 3"-50 Gun Mount (2) | Port and Stbd | | Torpedo Tubes MK 32 (2) | Port and Stbd | USS PEEVES (DLG-24) Class: DLG-16 # Physical Characteristics | Displacement | • | | | | 8000 | tons | |--------------|-----------|--------|----|-------|------|------| | Dimensions: | Length | | | | 532 | feet | | | Beam | | | | 54 | feet | | | Draft | | | | 16 | feet | | | Number of | Shafts | | | 2 | | | | Number of | Blades | on | Screw | 6 | | # USS REEVES (DLG-24) (Continued) # Weapons Configuration | Fire Control System MK 76 (4) | Forward and Aft | |----------------------------------|-----------------| | Guided Missile Launcher MK 5 (2) | Forward and Aft | | ASROC Launcher | Forward | | 3"-50 Gun Mount (2) | Port and Stbd | | Torpedo Tubes MK 32 (2) | Port and Stbd | # USS BARNEY (DDG-6) and USS ROBISON (DDG-12) Class: DDG-2 # Physical Characteristics | Displacement | | | | | | 4500 | tons | |--------------|--------|----|---------|----|-------|------|------| | Dimensions: | Length | | | | | 437 | feet | | | Beam | | | | | 47 | feet | | | Draft | | | | | 15 | feet | | | Number | of | Shafts | | | 2 | | | | Number | οf | R1 ades | οn | Serow | 4 | | # Weapons Configuration | -3-D Search Radar AN/SPS-39 | Aft | |-------------------------------|-----------------| | Missile FGS NK 74 (2) | Aft | | Guided Missile Launcher MK 8 | Aft | | ASROC Launcher | Mid | | 5"-54 Gun Mount (2) | Forward and Aft | | Torpedo Tubes MK 32 (2) | Port and Stbd | | Gun Fire Control System MK 68 | Forward | ### SECTION 3 ### FLEXURE MONITORING SYSTEMS ### 3-1. EQUIPMENT DESCRIPTION - 3-1.1. PHYSICAL DESCRIPTION. The flexure monitoring system was composed of two elements: a transmitter-receiver and a mirror. Figure 3-1 is a diagram of the system showing the various components. Locations of the equipment aboard the four
ships tested are shown in Table 3-1. - 3-1.1.1. Transmitter-Receiver. The transmitter-receiver consisted of a Physitech Model 440 Autocollimator containing an optical head and an electronics package and a Hughes Model 3076H Helium-Neon Laser. The autocollimator optical head was enclosed in one end of a 5-foot long aluminum housing and was focused on a 17-inch square translucent screen located at the other end of the box. The transmitter-receiver electronics package was contained in a location separate from the housing. The laser unit, which was mounted in a scaled tube, received power from a potted power supply and utilized a collimator to minimize divergence of the light beam. The laser assembly was mounted atop the aluminum housing. - 3-1.1.2. Mirror. A Davidson Optronics Model D-571 mirror, rigidly attached to the ship, served to reflect the transmitted laser beam back to the screen. - 3-1.2. FUNCTIONAL DESCRIPTION. Relative flexure between the mirror and the transmitter-receiver, both of which were rigidly fixed to the ship, was measured by movement of the laser beam. The laser beam was directed toward the mirror and was reflected back to the translucent screen. Ship flexure resulted in a change in the angle between the incident and reflected beams which registered as a shift in beam position on the screen. Thus, any relative angular motion between the elements under observation was manifested by a linear displacement of reflected beam position on the screen. This displacement was, in turn, continually tracked by the transmitter-receiver optical head. ### 3-2. SYSTEM ACCURACY The state of s 3-2.1. AUTOCOLLIMATOR. Although the Physitech Autocollimator is an extremely sensitive device capable of measuring angles within 0.2% of full scale, the accuracy of the measured flexure amplitude for either axis of all systems was considered to be $\pm 6\%$ of the indicated value. This figure resulted from the variable working distance of the systems and from the Pigure 3-1. Flexure Monitoring System, Diagram A) Carried In the State of Sta inability to optically align the systems perfectly. As the distance between elements of the measuring system decreased, the linear excursion of the laser image on the screen was shortened for the same angular movement. This, in turn, amplified the errors involved in the physical alignment and calibration processes. 3-3. SYSTEM OPERATION 3-3.1. On all ships tested, data runs were conducted under varying environmental conditions. The outputs (2) from each monitoring system were utilized as inputs to a Voltage Controlled Oscillator (VCO) manufactured by EMR. This VCO served to combine the outputs into a single data signal. These data were recorded at 7 1/2 ips on a Genisco 7-channel magnetic tape recorder together with simultaneous recording of voice annotations and a time code emanating from an RECO Time Code Generator. A Sanborne Model 322 Strip Chart Recorder was used to monitor the channels, ensuring that all data were actually being recorded. The second of the second of the second of the second secon Table 3-1. Equipment Locations. | | uss ho | RNE (DLG-30) | | |--------|--------------------------------------|-------------------------------------|---------------| | System | Transmitters Location | Mirror Location | Inter-Element | | ID No. | Frame/Level/ | Frame/Level/ | Distance | | | Distance From Centerline | Distance from Centerline | | | 6 | 67/04/12.7' Stbd | 33/01 SPS-48/
12.7' Stbd | 91.2' | | 4 | 67/04/0' | 91/Platform/0' | 62' | | 1 | 68/04/14.9' Stbd | 104/04/14.9' Stbd | 67.8' | | 2 | 104/04/14.4' Port | 188/01/14.4' Port | 210.4' | | | USS RE | EVES (DLG-24) | | | 6 | 67/04/12.7' Port | 34/01 SPS-48/
12.7' Port | 80 | | 4 | 67/04/01 | 95/Platform/0' | 761 | | 1 | 68/04/10.6' Port | 104/04/10.3' Port | 77 | | 2 | 104/04/9.4' Port | 183/01/9.4' Port | 176 | | , | USS BA | RNEY (DDC-6) | | | 2 | 115/03/8' Port | 75/04/6'8" Port | 94' | | 3 | 130/03/7'3" Port | 177/01/7'3" Port | 96' | | 5 | 75/04/5'10" Port | 110/39/3'4" Port | 77' | | | USS RC | DBISON (DDG-12) | | | 2 3 | 133/03/8.3' Port
118/03/8.3' Port | 176/01/8.6' Port
79/04/8.5' Port | 93'
77' | ### SECTION 4 ### SHIP FLEXURE AND DATA ANALYSIS - 4-1. SHIP FLEXURE. Whenever seakeeping data are analyzed, the fact must be considered that each instant in time is completely unique. Describing the sea can only be done by grouping the factors which determine sea conditions, wave heights or wind speed, into general categories (sea state numbers). The sea states encountered during this measurement program were classified in accordance with the International Sea State Code provided in Appendix B. - 4-1.1. FORCING FUNCTIONS. Ship flexure is not so simple a phenomenon that it can be meaningfully discussed without first gaining some understanding of its diverse causes (forcing functions). One criterion which may be used to classify flexure-producing forcing functions is the period of the resulting flexure measured with respect to the "typical" engagement time of a shipboard weapon system. Therefore, the flexure resulting from these forces may be categorized as either long term or short term, with short-term flexure having a period equal to or less than a typical engagement time. Accordingly, flexure-producing forcing functions, and their principal contributors, may be enumerated as follows: ### Long Term - 1. Temperature Effects - a. Water - b. Air - 2. Daily Sun Cycles (direct radiation) - 3. Loading Changes - a. Fuel - b. Ammunition - c. Stores ### Short Term 1. Shipboard Equipment (rotating and reciprocating machinery) - 2. Ship's Operations - a. Ship Speed - b. Weapons Launching - c. High-impact Shock - 3. Wind-Sea-Ship Interaction - a. Propeller Impulse - b. Sea State - c. Ship Heading to Waves - d. Wind Loading (primarily superstructure) - e. Froude Number (ratio of hydrodynamic forces to gravity forces) - f. Wave Steepness - g. Wave-Length to Ship-Length Ratio - h. Tuning Factor (ratio of the frequency of induced periodic ship motion to the ship's natural frequency response to the motion). - 4-1.2. OTHER FACTORS. The validity and extent of application of any conclusions which may be drawn from this study must be evaluated with respect to the aforementioned factors. In particular, it must be remembered that long-term flexure, significant as it may be, was not measured as part of the program. Also, it was possible to categorize and correlate only a few of the many short-term contributors, such as wind velocity, sea state, ship speed, and wave heading. It is important to note that the forcing functions listed are not all independent phenomena. For example, changes in a ship's loading may have a significant effect on its flexural response in a seaway. - 4-2. DATA ANALYSIS. The study of a ship's flexural behavior in a seaway becomes, in actual practice, an attempt to describe certain motions which are assumed to be representative of the behavior of the ship. Because of the multitude of random and complex flexure-producing forcing functions, and because of the near-impossibility of deriving an accurate enough transfer function for a ship's hull and superstructure, it is not feasible to describe ship flexure analytically by a single, meaningful, mathematical expression. Since a ship will never repeat a substantial sequence of motion exactly, it is more profitable to try to determine average behavior. This leads to probability theory and statistics. - 4-2.1. POWER SPECTRAL DENSITY. One of the most descriptive elements of statistical analysis is the energy spectrum or power spectral density which, in this case, becomes a graph of flexure vs frequency. In order to understand the value and limitations of the power spectrum, it is important to know how it evolves from a particular time history of the raw data to a graph or set of numbers. A review of the supportive theory of spectral analysis is provided in Appendix A. - 4-2.2. The data obtained during the flexure program were analyzed by means of a Time/Data 100 Spectrum Analyzer used in conjunction with a PDP-11 Computing System. Initial analysis indicated that the data of interest could best be displayed in power spectral density (PSD) plots covering the 0.1 to 10Hz and the 0.0125 to 1Hz frequency ranges, and in 10-minute amplitude time histories (ATH) of data filtered between 0.0125 and 0.3Hz. - 4-2.2.1. Tables 4-1 through 4-4 and 4-7 are power spectral density summaries of the four ships tested. Sumaries of the amplitude time history and summed data for USS REEVES are provided in tables 4-5 and 4-6. Table 4-8 is a summary of summed data for USS HORNE. Environmental data for the four ships are provided in tables 4-9 through 4-12. - 4-2.3. RMS VALUES. RMS flexure values were also calculated for each data run. It is generally accepted, in the literature, that the statistics of seakeeping data are Gaussian. This can be verified by the application of the chi-squared test to a distribution of points selected at random from the data record. The Gaussian property is important because linear operations on Gaussian processes are also Gaussian. This property, along with certain other assumptions, permits the development of the tools necessary to analyze ship flexure data. The RMS value is useful because it actually represents the standard deviation of 1 σ level for a Gaussian process. This level represents the highest level of flexure to be expected 68 percent of the time. The 2 σ and 3 σ levels place an upper bound on the flexure 95 percent and 99 percent of the time, respectively. RPI tolerances for flexure measurement paths for the four ships are given in tables 4-13 through 4-15. TABLE 4-1. USS BARNEY (DDG-6) POWER SPECTRAL DENSITY SUMMARY The second secon | - | | , | VERTICAL AXIS | L AXIS | | | HORIZON | HORIZONTAL AXIS | ų | 404 | |---------|------------|-----------------------------|------------------------------|-----------------
----------------|----------------|------------|-------------------|----------|------------------------| | Run No. | System No. | RMS ¹
arc~sec | Max ²⁺
arc-sec | Max-
arc-sec | f ₂ | RMS
arc-sec | arc-sec | arc-sec | Hz | Hz | | 7 | 2 | 15.0 | | | .15 | 21.3 | | <u>-</u> . | .25 | .1-10 | | | m
 | 11.0 | | | .20 | 5.9 | | | .20 | | | | m | 27.5 | 63 | 99 | .07 | 5.2 | 11 | 17 | .07 | .0125-1.0 | | 9 | m | 25.9 | | | .20 | 7.9 | | | .20 | .1-10 | | | ن | 80.4 | 349 | 207 | .18 | | | | | .0125-1.0 | | 90 | | 27.9 | | | .25 | 12.3 | | | .20 | .1-10 | | | ო | 28.7 | 70 | 62 | .20 | | | | . | .0125-1.0 | | Φ | <u>س</u> | 20.1 | | | .15 | 9.2 | •••• | | .15 | .1-10 | | 10 | ~ | 16.3 | | | .20 | 9.3 | | | .20 | | | | m | 24.1 | 89 | 89 | .15 | 10.3 | 25 | 32 | .15 | .0125-1.0 | | 11 | er | 23.1 | | | .15 | 7.1 | - | | .15 | .1-10 | | | <u>.</u> | 41.1 | 135 | 135 | .10 | 6.5 | 18 | 14 | .12 | .0125-1.0 | | 12 | m | 12.6 | | | .20 | 7.0 | | | .20 | .1-10 | | | е | 32.8 | 72 | 19 | 80. | | - - | a sun t en elle t | | a consistencia e e e e | | ££ | m | 16.7 | | | 2, 9.8 | 8.5 | | - | .2, 9.9 | - | | | | | | | | | | | _ | _ | TABLE 4-1, USS BARNEY (DDG-6) POWER SPECTRAL DENSITY SUMMARY (Cont'd) - The second of o 1. 2012年1月2日 1917年 1918年 , 1960年,196 | | | • | VERTICAL AXIS | L AXIS | | | HORIZON | HORIZONTAL AXIS | | | |---------|------------|-----------------------------|-------------------------------|-----------------|----------|----------------|-----------------|-----------------|---------|-----------------------| | Run No. | System No. | RMS ¹
arc-sec | Max ² +
arc-sec | Max-
arc-sec | f3
HZ | RMS
arc-sec | Max+
arc-sec | Max-
arc-sec | f
Hz | Bu ⁴
Hz | | | 8 | 28.2 | 65 | 80 | .07 | 7.9 | 17 | 21 | | .0125-1.0 | | · | ٠, | 16.9 | | | .20 | 22.2 | | | .20 | .1-10 | | - | ٠
د | 28.9 | 93 | 80 | 90. | | | | | .0125-1.0 | | 14 | 7 | 21.9 | | | .15 | 12.5 | | | .20 | .1-10 | | | 7 | 42.8 | 138 | 115 | .07 | 18.6 | 42 | 45 | -07 | .0125-1.0 | | | m | 18.5 | | | .20 | 8.1 | | | .20 | .1-10 | | | m | 38.4 | 87 | 120 | .07 | 9.3 | 27 | 27 | .07 | .0125-1.0 | | | ٧ | 19.1 | | | .25 | 21.2 | | | .25 | .1-10 | | | ۷, | 38.4 | 111 | 107 | .07 | 28.4 | 09 | 85 | .0611 | .0125-1.0 | | 15 | m | 14.7 | | | .12 | 11.7 | | | .12 | .1-10 | | | m | 41.3 | 96 | 127 | -05 | 42.7 | 888 | 117 | -05 | .0125-1.0 | | 16 | 2 | 13.9 | | | .12 | 16.2 | | | 27. | .1-10 | | | 7 | 41.7 | 84 | 109 | .05 | 33.8 | 89 | 88 | •05 | .0125-1.0 | | | eń. | 12.5 | | | .12 | | | | | .1-10 | | | m
 | 32.3 | 82 | 83 | • 05 | and the second | - | | ***** | .0125-1.0 | | | • | • | | | | - | | | | | TABLE 4-1. USS BARNEY (DDG-6) POWER SPECTRAL DENSITY SUMMARY (Cont'd) のであって、1111年の大学のです。 できない。1911年の最後のは、1911年の最後のは、1911年の日本のは、1911年の日 - | | | | VERTICAL AXIS | C AXIS | | | HORIZONTAL AXIS | TAL AXIS | | • | |---------|------------|-----------------------------|-------------------------------|-----------------|-----|----------------|-----------------|-----------------|---------|-----------------------| | Run No. | System No. | RMS ¹
arc-sec | Max ² +
arc-sec | Max-
arc-sec | Hz | RMS
arc-sec | Max+
arc-sec | Max-
arc-sec | f
Hz | BW ⁴
Hz | | | 5 | 11.4 | | | .11 | 9.5 | | | .20 | .1-10 | | | ٧. | 32.7 | 74 | 77 | .05 | 16.8 | 51 | 67 | •05 | .0125-1 | | 17* | 7 | 2.0 | | | | 2.8 | | | | .1-10 | | | m | 1.5 | | | | 2.4 | | | | | | | ٧. | 2.1 | | | | 3.8 | | | | | | 19 | е. | 11.5 | | | .30 | 7.1 | | | .30 | | | | m | 21.1 | 52 | 55 | .04 | 6.7 | 35 | 35 | .04 | .0125-1.0 | | | \$ | 0.9 | | | .20 | 31.0 | | | .30 | .1-10 | | | ۷ | 22.2 | 54 | \$5 | .04 | 16.9 | 38 | 97 | 70. | .0125-1.0 | | 20 | e | 19.4 | | | .30 | 10.9 | | | •30 | .1-10 | | | ۳
 | 37.1 | 16 | 117 | .05 | 11.2 | 24 | 27 | .12,.26 | .0125-1.0 | | | 5 | 21.4 | | | .30 | | | | | .1-10 | | | · · | 48.8 | 1117 | 142 | .05 | | | | | .0125-1.0 | | 21 | e e | 29.1 | | | .20 | 21.8 | | | .25 | .1-10 | | | m | 42.9 | 111 | 133 | 90. | 25.0 | 53 | 53 | .22 | .0125-1.0 | | | | | | • | | _ | | | | | TABLE 4-1. USS BARNEY (DDG-6) POWER SPECTRAL DENSITY SUMMARY (Cont'd) and the second of o | | | | VERTICAL AXIS | . AXIS | | | HORIZON | PAL AXIS | | | |---------|---|-----------------------------|-------------------------------|-----------------|--------------|----------------|------------------------------|-----------------|-------|-----------------------| | Run No. | RMS ¹ Run No. System No. arc-sec | RMS ¹
arc-sec | Max ² +
arc-sec | Max-
arc-sec | f3
HZ | RMS
arc-sec | Max+ Max-
arc-sec arc-sec | Max-
arc-sec | HZ HZ | BW ⁴
Hz | | | 5 | 6.48 | | | .25 | 13.6 | | | .30 | .1-10 | | | ۷. | 79.6 | 199 | 177 | .05,.21 22.2 | 22.2 | 53 | 87 | .03-3 | .03-3 .0125-1.0 | | | | | | | | V# 1 Manu | | | | ` | Averaged over all PSD frames Maximum positive and negative valves from last frame ATH Predominant frequency of PSD Data analysis bandwidth *System Check TABLE 4-2. USS ROBISON (DDG-12) POWER SPECTRAL DENSITY SUMMARY The second secon | | , | f BW | .2 .1-10 | | .01253 | .3 . 1-10 | | .01253 | .3 .1-10 | .01253 | .1-10 | .01253 | .2 .1-10 | | | .15 | | |---|-----------------|---------------------------|----------|-------------|--------------|-----------|------|-------------|----------|--------|-------|--------|----------|------|-------------|------|---| | | HORIZONTAL AXIS | Max-
arc-sec | | | | | | | | | | | · | | · · · · · · | | , | | | HORIZO | Max+
arc-sec | | | | | | | | | | | | | | | | | . | | RMS
arc-sec | 27.5 | | | 29.9 | | | 25.9 | | | | 18.3 | | | 22.6 | ····· | | | | f
Hz | .2 | .2 | , | .25 | .25 | | ωť | | .25 | | .2 | .25 | .25 | .2 | .15 | | | r, AXIS | Max-
arc-sec | | | 145 | | | 145 | | 182 | | 149 | | | | | | | | VERTICA | Max+ May
arc-sec arc-s | | | 150 | | | 153 | | 209 | | 151 | | |
 | - | | | | RMS
arc…sec | 48.0 | 36.7 | 58.4 | 43.6 | 39.5 | 51.8 | 36.4 | 57.7 | 52.9 | 49.5 | 57.2 | 44.5 | 40.7 | 15.7 | 14.1 | | | | System No. | 3 | 7 | | e | 2 | | м | | 2 | | ۳ | 7 | 2 | e | 2 | | | | Run No. | | | | 7 | | | m | | | | 4 | | ٧. | ٠, | *************************************** | TABLE 4-2. USS ROBISON (DDG-12) POWER SPECTRAL DENSITY SUMMARY (Cont'd) | | | | VERTICAL AXIS | L AXIS | | | HORIZON | TAL AXIS | | | |---------|----------------------|----------------|-----------------|-----------------|---------|----------------|-----------------|-----------------------------|---------|-----------| | Run No. | Run No. System No. | RMS
arc-sec | Max+
arc-sec | Max-
arc-sec | f
Hz | RMS
arc-sec | Max+
arc-sec | fax+ Max-
cc-sec arc-sec | f
Hz | B47
Hz | | 7 | 3 | 13.5 | | | | 10.1 | | | | | | | 7 | 10.4 | | | | | | | | | | ٥١ | 7 | 25.0 | | | .2 | | | | - | | | 10 | 2 | 1.04 | | | .2 | | | | | | | | | | | | | | | | | | TABLE 4-3. USS REEVES (DLG-24) POWER SPECTRAL DENSITY SUMMARY (0.0125 to 1.0 Hz Frequency Range) AT THE RESIDENCE OF THE STATE O | | | • | VERTICAL AXIS | . AXIS | · · · · | | HORIZON | HORIZONTAL AXIS | | |------------|------------|------------------|--------------------|---------|-------------------|---------|---------|-----------------|---------| | - - | | RMS ¹ | Hax ² + | Max- | ر
د | RMS | Maxt | Max- | له معا | | Run "o. | System No. | arc-sec | arc-sec | arc-sec | Hz | arc-sec | arc-sec | arc-sec | Hz | | 7 | H | 18.3 | | | 61.,10 | 7.71 | | | .02,.1 | | | 2 | 60.5 | | | .0525 | 47.2 | | | .124 | | | 4 | 98.3 | 303 | 267 | .26 | 51.0 | 115 | 176 | .1,.14, | | 4 | ~ | 25.3 | 78 | 98 | 91. | 26.0 | 74 | 78 | .11 | | - | 7 | 0.68 | 221 | 283 | .15,.25 | 77.8 | 262 | 211 | .11 | | | vo | 8.44 | 117 | 136 | .15 | 36.4 | 107 | 118 | .13 | | ' | 7 | 8.95 | 123 | 119 | 125 | 39.4 | 95 | 109 | ۲. | | | 9 | 57.5 | 161 | 141 | .08 | 21.4 | 65 | 63 | .13 | | • | 4 | 209.5 | 321 | 297 | .15,.25 | 32.4 | 89 | 74 | .15 | | | ٠ | 8.89 | 154 | 186 | સં | 51.2 | 96 | 127 | .1521 | | n | 4 | 4.66 | 264 | 236 | .15,.25 | 45.1 | 139 | 136 | .15,.26 | | | 9 | 9.79 | 549 | 961 | .15 | 43.0 | 1115 | 126 | .143 | | ٥١ | m | 12.7 | 39 | 67 | 60. | 70.7 | 35 | 33 | F. | | | 4 | 27.4 | 63 | 09 | .13 | 23.9 | 59 | 86 | .117 | | • | • | | - | | | | • | | | TABLE 4-3. USS REEVES (DLG-24) POWER SPECTRAL DENSITY SUMMARY (Cont'd) | | | , | VERTICAL AXIS | . AXIS | | | HORIZON | HORIZONTAL AXIS | | |---------|----------------|-----------------------------|-------------------------------|-----------------|----------------|----------------|----------------------------|-----------------|------------| | Run No. | System No. | RMS ^t
arc-sec | Max ² +
arc-sec | Max-
arc-sec | f ³ | RMS
arc-sec | Max+ Max-
arc-sec arc-s | Max-
arc-sec | f
Hz | | | 9 | 18.6 | 90 | 87 | .115 | 20.4 | 62 | 53 | .15 | | 10 | r~1 | 14.0 | 7.5 | δ,
0, | .052 | 6.6 | 25 | 33 | 80. | | | 4 | 27.6 | 70 | 7.7 | .13 | 20.6 | 62 | 59 | errel
• | | | \$ | 24.6 | 73 | 57 | 7.61 6090 | 19.4 | 65 | 51 | .0715 | | | | | - | | | · | | - | | 42.6 Averaged over all PSD frames Maximum positive and negative valves from last frame ATH Predominant frequency of PSD TABLE 4-4. USS REEVES (DLG-24) POWER SPECTRAL DEWSITY SUMMARY (0.1 to 10 Hz Frequency Range) The second section of the second seco | | | | VERTICAL | AXIS | | | HORIZON | HORIZCHTAL AXIS | _ | |---------|-------------|----------------|-----------------|-----------------|---------------------|----------------|-----------------|-----------------|---------| | Run No. | System No. | RMS
arc-sec | Max+
arc-sec | Max-
arc-sec | f
H _Z | RMS
arc—sec | Max+
arc-sec | Max-
arc-sec | f
HZ | | 1 | | 19.6 | | | .25 | 17.0 | | | .2 | | | 7 | 37.2 | | | 7. | 25.8 | | = 7 72 | 7 | | • | 4 | 44.3 | 147 | 134 | -18 | 36.9 | 101 | 104 | .15 | | | 9 | 28.5 | 38 | 82 | .15 | 32.7 | 93 | 112 | .15 | | 7 | m | 21.2 | | = | .15 | 15.9 | | | .12 | | | 61 | 32.4 | | | -2 | 37.9 | | | .15 | | | 4 | pal
end | 174 | 183 | .2 | 37.3 | 91 | 120 | -2 | | | 9 | 29.4 | 73 | 93 | -2 | 38.8 | 118 | 88 | .15 | | ო | p=4 | 24.7 | 63 | 67 | | 15.9 | 52 | 50 | ۴. | | | 7 | 39.2 | 9 | 748 | .15 | 30.3 | 51 | 65 | .15 | | 4 | pr-4 | 17.9 | 24 | 43 | .15 | 21.0 | 62 | 52 | .12 | | | 4 | 63.1 | 107 | 135 | 7. | 47.3 | 92 | 123 | .12 | | | φ. | 31.5 | 89 | 88 | .15 | 28.6 | 72 | 75 | ۳, | | \$ | 14 | 13.2 | 34 | 32 | .12 | 17.7 | 78 | 46 | .12 | | | 4 | 36.9 | 65 | 20 | ~. | 42.5 | 121 | 318 | .17 | | | | | | _ | - | | | | | . . TABLE 4-4. USS REEVES (DLG-24) PUWER SPECTRAL DENSITY SURMARY (Cont'd) | | A E | 71 52 .2 | 79 85 .15 | 126 113 .2 | 25. 88 25. | 162 100 .2 | 87 76 .15 | 80 79 .3 | 159 210 .2 | 35 34 .15 | 90 77 .2 | 160 108 .2 | 35 35 .1 | 75 76 .12 | 39 35 ,15 | 35 35 .12 | |---------------|-----------------|----------|-------------|------------|------------|------------|------------|----------|------------|-----------|----------|------------|----------|-----------|-----------|-----------| | | RMS
arc-sec | 21.9 | 25.6 | 41.9 | 39.2 | 48.3 | 28.2 | 37.2 | 61.6 | 13.0 | 41.6 | 47.3 | 12.7 | 29.9 | 21.4 | 20.2 | | | f
HZ | .12 | .15 | -15 | 2 | 1.15 | .12 | -2 | -2 | -2 | <u></u> | .15 | -2 | .15 | .12 | .15 | | , axis | Max-
arc-sec | 62 | <u>.</u> 62 | 231 | 172 | 96 | 96 | 129 | 176 | 84 | 140 | 131 | 35 | 20 | 30 | 07 | | VERTICAL AXIS | Max+
arc-sec | 59 | 70 | 251 | 135 | 19 | 70 | 136 | 163 | 55 | 661 | 154 | 05 | 09 | 07 | 35 | | | RMS
arc-sec | 23.5 | 27.7 | 97.3 | 78.8 | 43.3 | 30.2 | 100.8 | 9.69 | 19.3 | 84.5 | 50.9 | 11.9 | 22.0 | 18.0 | 18.5 | | | System No. | 9 | ref | 74 | 4 | φ | -1 | ্ব | 9 | pad. | 7 | 9 | П | 7 | 9 | rł | | | Run No. | | 9 | | | | 7 | | | 80 | | | Ø, | | | 30 | TABLE 4-4. USS REEVES (DLG-24) POWER SPECTRAL DENSITY SUMMARY (Cont'd) | | | A D T T G G T | TAVE | | | WOLVEON. | 0.100 7 | | |------------|----------------|------------------------|-----------------|-----------|----------------|-----------------|--|---------| | System No. | RMS
arc-sec | Max+ Max arc-sec arc-s | Max-
Arc-sec | . f
HZ | RMS
arc-sec | Max+
arc-sec | HUNITOUNIAL AAIS Max+ Max- arc-sec arc-sec | f
Hz | | , | 34.0 | 70 | 75 | 2. | 35.2 | 70 | 06 | .12 | | | 27.3 | 0,7 | 09 | .15 | 35.1 | 65 | 75 | .15 | | | | | | | | | | | TABLE 4-5. USS REEVES (DLG-24) AMPLITUDE TIME HISTORY SUMMARY (0.0125 to 0.3 Frequency Range) The second secon | VERTICAL AXIS | K- RMS May | 44 66 12.0 33 33 | 196 101 27.1 111 77 | 166 185 39.2 117 94 | 12; 102 31.8 104 105 | 56 62 12.4 41 38 | 198 166 41.0 106 123 | 249 227 45.1 150 125 | 168 268 44.0 161 161 | 60 78 10.4 44 34 | 190 114 34.5 197 90 | 68 70 19.8 58 69 | 231 279 71.4 218 185 | 116 162 37.7 103 119 | | |---------------|-----------------|------------------|---------------------|---------------------|----------------------|------------------|---------------------------------------|----------------------|----------------------|------------------|---------------------|------------------|--|----------------------|--| | | RMS
arc-s | 12. | 27. | 39. | 31. | 12. | 41.(| 45.3 | 7.44. | 10.4 | 34.5 | 19.8 | 71.4 | 37.7 | | | AL AXIS | Max-
arc-sec | 99 | 101 | 185 | 102 | 62 | 166 | 227 | 168 | 78 | 114 | 92 | 279 | 162 | | | ERTI | Max+
arc-sec | 77 | 196 | 166 | 121 | 99 | 198 | 249 | 168 | 09 | 190 | 89 | 231 | 116 | | | | RMS
arc-sec | 17.2 | 64.5 | 8.84 | 35.3 | 19.5 | 61.5 | 83.5 | 38.4 | 24.2 | 39.7 | 23.0 | 9.61 | 43.6 | | | | System No. | 1 | 2 | 4 | • | - | 2 | 4 | • | m4 | 7 | H | 4 | 9 | | | | Run No. | ī | | | | 7 | · · · · · · · · · · · · · · · · · · · | | | က | | 4 | ************************************** | | | ١. • The second secon TABLE 4-5. USS REEVES (DLG-24) AMPLITUDE TIME HISTORY SUMMARY (Cont'd) | System No. arc-sec 4 42.3 6 55.5 1 30.9 2 107.0 | 2 3 60 | TALL | | | | | |---|---------------|---------|---------|----------------|-----------------|-----------------| | | رد در
د در | arc-sec | arc-sec | RMS
arc-sec | Max+
arc-sēc | Max-
arc-sec | | | ٠, | 138 | 167 | 71.2 | 189 | 189 | | | - | 167 | 140 | 26.5 | 109 | ъ́9 | | | 6 | 81 | 101 | 10.4 | 29 | 27 | | 1 | | 308 | 281 | 46.5 | 160 | 145 | | 4 107.0 | 0 | 304 | 362 | 39.8 | 144 | 141 | | 6 63.1 | | 183 | 270 | 58.0 | 153 | 189 | | 4 111.0 | • | 317 | 303 | 38.5 | 104 | 134 | | 6 84.7 | | 273 | 322 | 57.2 | 175 | 168 | | 4 90.7 | | 257 | 253 | 59.3 | 188 | 173 | | 6 55.7 | | 186 | 169 | 6.44 | 117 | 127 | | 4 25.8 | ∞ | 85 | 72 | 37.1 | 123 | 103 | | 6 15.5 | | 777 | 47 | 23.6 | 83 | 73 | | 4 24.5 | ٠ | 80 | 67 | 33.2 | 109 | 91 | | 6 24.0 | | 79 | 7.1 | 38.1 | 85 | 85 | TABLE 4-6. USS REEVES (DLG-24) SUMMARY OF SUMMED DATA | | | | Edul | VED TANA AVIC | | | |---------|------------|----------------|-----------------|-----------------|-------|-----------| | Run No. | System No. | RMS
arc-sec | Max+
arc-sec | Max-
arc-sec | F | BW*
H2 | | | 1+2 | 0.17 | 118 | 80 | .2 | .1-10 | | , 0 | 1 | 70.0 | 221 | 241 | .0525 | .0125-1.0 | | . 7 | | 60.7 | 170 | 190 | | .01253 | | 9 | | 110.8 | 192 | 221 | .2 | .1-10 | | 9 | | 124.0 | 387 | 348 | | .01253 | | 2 | 1+2-4 | 72.9 | 184 | 198 | ۴. | .1-10 | | 2 | | 77.0 | 211 | 290 | | .01253 | | 9 | | 114.2 | 195 | 230 | .2 | .1-10 | | 9 | | 102.0 | 328 | 262 | | .01253 | | 2 | 1+2+6 | 58.2 | 153 | 131 | .2 | .1-10 | | 9 | | 170.0 | 618 | 485 | | .01253 | | | | | | | | | *Data analysis bandwidth TABLE 4-7. USS HORNE (DLG-30) POWER SPECTRAL DENSITY SUMMARY | BW
Hz | .1–10 | .1-10 | .1-10 | .1-10 | .1-10 | .1-10 | .1-10 | .1-10 | .1-10 | .1-10 | .1-10 | .1-10 | .1-10 | .1-10 | .0125-1.0 | .1-10 | |----------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------
-------|-------|--------|-----------|-------| |
HZ | .2 | .35 | .25 | 7. | .2 | .25 | .2 | e, | .2 | .25 | £. | .25 | 2. | £. | .02,.2 | .25 | | RMS
arc-sec | 12.4 | 21.9 | 18.9 | 23.3 | 23.6 | 54.2 | 45.3 | 39.4 | 10.0 | 22.5 | 30.2 | 21.2 | 24.0 | 39.0 | 41.7 | 39.0 | | f
Hz | 7. | ·. | £. | .35 | .2 | .25 | .25 | ۳. | 7. | ,2 | .25 | .25 | | ε, | .02 | .25 | | RMS
arc-sec | 6.3 | 9.45 | 23.9 | 15.5 | 15.7 | 80.2 | 0.04 | 38.9 | 7.6 | 6.43 | 18.6 | 28.9 | | . 48.5 | 54.5 | 36.2 | | System No. | 1 | 2 | 4 | , | 1 | 2 | 4 | 9 | H | 2 | 4 | ٠ | н | 2 | 2 | 4 | | Run No. | - | | | | 2 | | | | m | | | | 7 | | | | TABLE 4-7. USS HORNE (DLG-30) POWER SPECTRAL DENSITY SUMMARY (Cont'd) A TOTAL TO TABLE 4-7. USS HORNE (DLG-30) POWER SPECTRAL DENSITY SUMMARY (Cont'd) The second secon A CONTROL OF THE PROPERTY T The state of s TABLE 4-8. USS HORNE (DLG-30) SUMMARY OF SUMMED DATA .0125-1.0 .0125-1.0 .0125-.3 .0125-.3 .0125-.3 .0125-.3 .0125-.3 .0125-.3 .0125-.3 .1-10 .1-10 .1-10 .1-10 .1-10 .1-10 .1-10 BM Hz .05-.25 .05-.25 f Hz 7 7. .7 ᅻ. ᅼ 4 ۲. arc-sec Hax-189 160 170 168 324 221 157 227 VERTICAL AXIS 195 arc-sec 156 143 305 139 168 314 271 157 191 arc-sec 51.0 58.9 39.5 48.2 58.5 41.4 78.6 38.2 51.3 61.4 89.7 33.9 90.7 42.2 50,1 65.1 R. S. System No. 2 + 6 4 ~ Run No. 9 TABLE 4-9. USS BARNEY (DDG-6) ENVIRONMENTAL DATA COLORS OF THE CO The second secon | Test Run Number | 1 | 2 | 3 | 7 | 5 | 9 | 7 | |----------------------------------|---------|---------|---------|---------|---------|---------|---------| | Date | 4-25-73 | 4-25-73 | 4-26-73 | 5-14-73 | 5-15-73 | 5-15-73 | 5-15-73 | | Time | 1530 | 1650 | 1905 | 2335 | 0010 | 9054 | 0131 | | Air Temperature (°F) | 51 | 72 | 7.5 | 79 | 62 | 62 | 79 | | Water Temperature (°F) | 62 | 65 | 78 | 83 | 83 | 83 | 83 | | Rel Wind Speed (knots) | 6 | 6 | 15 | 2.5 | 5 | 27 | 27 | | Rel Wind Direction (°) | 310 | 320 | 340 | 210 | 693 | 045 | 013 | | Ship's Heading (°) | 164 | 164 | 168 | 270 | 000 | 045 | 060 | | Ship's Heading WRT Waves (°) 030 | 030 | 225 | 295 | 180 | 06 | 045 | 000 | | Ship Speed (knots) | 14 | 14 | 18 | 13 | 13 | 13 | 13 | | Shaft Speed (RPM) | 120 | 120 | 144 | 104 | 104 | 104 | 104 | | Average Roll (°) | 1-2 | 2-3 | 2–3 | 2–3 | 2-3 | 2–3 | 2–3 | | Average Pitch (°) | Ţ | 1-2 | 1-2 | 1-2 | 1-2 | 1-2 | 1-2 | | Sea State | 1 | m | ī | 2 | 2 | 2 | Ø | | 7117: | | | | 7 | | | | 0° to 30° head seas, 30° to 60° bow seas, 60° to 120° beam seas, 120° to 150° quartering seas, 150° to 180° following seas (symmetric about ships center line) Ship Heading WRT Waves: TABLE 4-9. USS BARNEY (DDG-6) ENVIRONMENTAL DATA (Cont'd) | Test Run Number | 8 | o s | 10 | 11 | 12 | 13 | 14 | |------------------------------|-----------|------------|---------|---------|---------|---------|---------| | Date | 5-15-73 | 515-73 | 5-15-73 | 5-15-73 | 5-15-73 | 5-15-73 | 5-15-73 | | Tine | 0200 | 0235 | 0305 | 0347 | 0430 | 2235 | 2345 | | Air Temperature (°F) | 79 | 79 | 79 | 79 | 79 | 80 | 80 | | Water Temperature (°F) | 83 | 83 | 83 | 83 | 83 | 84 | 84 | | Rel Wind Speed (knots) | 42 | 22 | 22 | 13 | 10 | 7 | 7 | | Rel Wind Direction (°) | 020 | 030 | 0 | 245 | 300 | 067 | 067 | | Ship's Heading (°) | 060 | 060 | 135 | 225 | 225 | 330 | 330 | | Ship's Heading WRT Waves (°) | 000 | 000 | 315 | 135 | 135 | 135 | 135 | | Ship Speed (knots) | 18 | 5 | . 5 | 5 | 13 | 20 | 20 | | Shaft Speed (RPM) | 144 | 070 | 070 | 070 | 104 | 160 | 160 | | Average Roll (°) | 2-3 | 2-3 | 15 | 2-3 | 2-3 | 10 | 10 | | Average Pitch (°) | 1-2 | 1-2 | 1-2 | 1-2 | 1-2 | 2-3 | 2–3 | | Sea State | 2 | 2 | 2 | 2 | 2 | 3 | 3 | | | January 1 | | | | | | | Ship Heading WRT Waves: 0° to 30° head seas, 30° to 60° bow seas, 60° to 120° beam seas, 120° to 150° to 150° and Heading WRT Waves: 0° to 30° to 180° following seas (symmetric about ships center line) TABLE 4-9. USS BARNEY (DBG-6) ENVIRONMENTAL DATA (Cont'd) The second secon the second and address to the second | Test Run Number | 15 | 16 | 17 | 18 | 19 | 20 | 21 | |---------------------------------|---------|---------|---------|---------|---------|---------|---------| | Date | 5-16-73 | 5-17-73 | 5-17-73 | 5-17-73 | 5-17-73 | 5-18-73 | 5-18-73 | | Tine | 2215 | 0050 | 1610 | | 1037 | 0045 | 0235 | | Air Temperature (°F) | 78 | 78 | * | 71 | 7.1 | 7.1 | 74 | | Water Temperature (°F) | 80 | 80 | * | 74 | 74 | 76 | 76 | | Rel Wind Speed (knots) | 02 | 02 | * | 14 | 14 | 10 | 22 | | Rel Wind Direction (°) | 020 | 320 | * | 300 | 300 | 270 | 290 | | Ship's Heading (°) | 333 | 333 | * | 333 | 333 | 333 | 320 | | Ship's Heading WRT
Waves (°) | 135 | 135 | * | 270 | 270 | 270 | 315 | | Ship Speed (knots) | 20 | 20 | * | 20 | 20 | 20 | 20 | | Shaft Speed (RPM) | 160 | 791 | * | 091 | 160 | 160 | 160 | | Average Roll (°) | 2-3 | 2-3 | × | 1-2 | 1-2 | 15 | 15 | | Average Pitch (°) | 1-2 | 1-2 | * | 1-2 | 1-2 | 2-3 | 2-3 | | Sea State | 2 | 2 | * | 1-2 | 1-2 | 3 | 4 | | | | | | | | | | *Noise Run Test 0° to 30° head seas, 30° to 60° bow seas, 60° to 120° beam seas, 120° to 150° quartering seas, 150° to 180° following seas (symmetric about ships center line) Ship Heading WRT Waves: TABLE 4-10. USS ROBISON (DDG-12) ENVIRONMENTAL DATA and with high and and the contract of the contract of the And the second of | Test Run Number | H | . 7 | n | 4 | 5 | |------------------------------|---------|---------|---------|---------|---------| | Date | 4/14/72 | 4/14/72 | 4/14/72 | 4/14/72 | 4/14/72 | | Time | 0855 | 1050 | 1118 | 1140 | 1405 | | Air Temperature (°F) | 57 | 57 | 57 | 57 | 57 | | Water Temperature (°F) | 09 | 09 | 09 | 60 | 09 | | Rel Wind Speed (knots) | 25 | 20 | 30 | 30 | 15 | | Rel Wind Direction (*) | 165 | 165 | 165 | 140 | 210 | | Ship's Heading (°) | 220 | 220 | 222 | 220 | 026 | | Ship's Heading WRT Waves (°) | 330 | 330 | 320 | 330 | 140 | | Ship Speed Knots | 20 | 15 | 23 | 23 | 11 | | Shaft Speed (RPM) | 160 | 110 | 165 | 160 | 100 | | Average Roll (°) | 2 | 2-4 | 2-4 | 2-4 | 2-4 | | Average Pitch (°) | 1 | 1 | r=1 | | 1 | | Sea State | 1 | 1-2 | 1-2 | 1-2 | 1-2 | | | | | | | | Ship Heading WRT Waves: 0° to 30° head seas, 30° to 60° bow seas, 60° to 120° beam seas, 120° to 150° to 150° to 180° following seas (symmetric about ships center line) TABLE 4-10. USS ROBISON (DDC-12) ENVIRONMENTAL DATA (Cont'd) | Test Run Number | 9 | 7 | œ | 6 | . 10 | |------------------------------|-------|---------|---------|---------|---------| | Date | 71/17 | 4/14/72 | 4/14/72 | 4/14/72 | 4/14/72 | | Time | 1501 | 0060 | 1425 | 1245 | 1310 | | Air Temperature (°F) | 57 | 09 | 09 | 62 | 62 | | Water Temperature (°F) | 09 | 09 | 09 | 09 | 09 | | Rel Wind Speed (knots) | 35 | 22. | 30 | 7 | 10 | | Rel Wind Direction (°) | 230 | 140 | 200 | 230 | 170 | | Ship's Heading (°) | 051 | 305 | 142 | 182 | 270 | | Ship's Heading WRT Waves (*) | 160 | 040 | 180 | 70 | 160 | | Ship Speed (knots) | 24 | 17.5 | 22.5 | 3 | 10 | | Shaft Speed (RPM) | 165 | 144 | 165 | 030 | 070 | | Average Roll (°) | 1-2 | 2-3 | 1-2 | 2 | 1-2 | | Average Pitch (*) | 1 | 1 | 1 | 1 | pref | | Sea State | 1-2 | 1-2 | 1-2 | I | 1 | | | THE | | T | | | Ship Heading WRT Waves: 0° to 30° head seas, 30° to 60° bow seas, 60° to 120° beam seas, 120° to 150° and plant ships center line) ₹-₩ :: . TABLE 4-11. USS REEVES (DLG-24) ENVIRONMENTAL DATA | section 6-26-72 6-27-72 6-27-72 rature (°F) 1900 2200 1150 rature (°F) 79 74 79 perature (°F) 79 74 79 speed (Knots) 10.5 23 10 birection (°) 239 045 260 ading (°) 189 330 180 ading WRT Waves (°) 225 045 240 d (knots) 15 15 15 ed (RPM) 140 129 16 oll (°) 2-4 3 10 itch (°) 1-2 2 2 | Test Run Number | r=4 | 7 | 3 | 4 | 5 | |---|------------------------------|---------|---------|---------|--------|---------| | 1900 2200 1150 Pemperature (°F) 79 74 79 79 Patind Speed (Knots) 10.5 23 10 Patind Direction (°) 239 045 260 Patind Direction (°) 189 330 180 Patind Direction (°) 189 330 180 Patind Direction (°) 189 15 15 Patind Direction (°) 15 15 Pating WRT Waves (°) 225
045 129 Patind Direction (°) 140 125 129 Patind Direction (°) 1-2 2 | Date | 6-26-72 | 6-26-72 | 6-27-72 | 6-2772 | 6-27-72 | | *F) 79 74 79 : (*F) 79 79 79 rots) 10.5 23 10 n (*) 239 045 26e n (*) 189 330 180 T Waves (*) 225 045 240) 15 15 15) 16 129 129) 140 125 129 1 2-4 3 10 1-2 2 2 3 4 | Time | 1900 | 2200 | 1150 | 1933 | 2000 | | (°F) 79 79 79 Hots) 10.5 23 10 a (°) 239 045 260) 189 330 180 T Waves (°) 225 045 240) 15 15 15) 16 129 129) 2-4 3 10 2-4 3 10 2 3 4 3 4 | Air Temperature (°F) | 79 | 74 | 79 | 75 | 75 | | n (°) 239 045 260
n (°) 239 045 260
) 189 330 180
T Waves (°) 225 045 240
) 15 15 15
) 15 25
1 15 29
2 2 2 2
1 1-2 2 2 | Water Temperature (°F) | 79 | 51 | 19 | 79 | 79 | | n (°) 239 045 266) 189 330 180 If Waves (°) 225 045 240) 15 15 15 15) 2-4 3 10 2-4 3 4 | Rel Wind Speed (knots) | 10.5 | 23 | 10 | 22 | 10 | |) 189 330 180
T Waves (*) 225 045 240
) 15 15 15
140 129
2-4 3 10 | Rel Wind Direction (°) | 239 | 045 | 260 | 315 | 275 | | T Waves (*) 225 045 240 1) 15 15 15 140 129 2-4 3 10 1-2 2 2 | Ship's Heading (°) | 189 | 330 | 180 | 135 | 180 | |) 15 15 15
140 129
2-4 3 10
1-2 2 2 | Ship's Heading WRT Waves (*) | 225 | 045 | 240 | 310 | 260 | | 140 129 129
2-4 3 10
1-2 2 2 | Ship Speed (knots) | 15 | 1.5 | 15 | 15 | 15 | | 1-2 2 2 2 2 2 2 2 2 4 4 4 4 4 4 4 4 4 4 4 | Shaft Speed (RPM) | 140 | 129 | 129 | 129 | 129 | | 1-2 2 2 | Average Roll (°) | 2-4 | 3 | 10 | 10~15 | ó | | 7 6 | Average Pitch (°) | 1-2 | 2 | 2 | 1 | 2 | | | Sea State | 2 | 3 | 7 | 3 | 3 | 0° to 30° head seas, 30° to 60° bow seas, 60° to 120° beam seas, 120° to 150° quartering seas, ½50° to 180° following seas (symmetric about ships center line) Ship Heading WRT Waves: TABLE 4-11. USS REEVES (DLG-24) ENVIRONMENTAL DATA (Cont'd) The second secon | Test Run Number | 9 | 7 | 80 | 6 | 10 | |------------------------------|---------|---------|---------|---------|---------| | Date | 6-27-72 | 6-27-72 | 6-27-72 | 6-28-72 | 6-28-72 | | Time | 2030 | 2050 | 2115 | 1940 | 2100 | | Air Temperature (°F) | . 7/ | 75 | 74 | 74 | 74 | | Water Temperature (°F) | · 6Z | 62 | 79 | 79 | . 61 | | Rei Wind Speed (knots) | 30 | 30 | 20 | 6 | 7 | | Rel Wind Direction (°) | 350 | 025 | 050 | 160 | 015 | | Ship's Heading (°) | 060 | 045 | 000 | 270 | 270 | | Ship's Heading WRT Waves (*) | 350 | 020 | 050 | 310 | 310 | | Ship Speed (knots) | 15 | 15 | 15 | 5 | 2 | | Shaft Speed (RPM) | 129 | 129 | 129 | 042 | 191 | | Average Roll (°) | 2-3 | 9 | 80 | 3 | 5 | | Average Pitch (°) | 4 | 7 | 3 | 1 | 2 | | Sea State | 3 | 3 | 3 | 2 | 2 | | | | | | | | Ship Heading WRT Waves: 0° to 30° head seas, 30° to 60° bow seas, 60° to 120° beam seas, 120° to 150° quartering seas, 150° to 180° following seas (symmetric about ships center line) TABLE 4-12. USS HORNE (DLG-30) ENVIRONMENTAL DATA The second secon | Test Run Number | - | 2 | E | 7 | 5 | 9 | 7 | 88 | 6 | |------------------------------|------|------|------|------|------|--------|--------|------|------------------| | Date | 7/5 | 9/1 | 7/8 | 8/1 | 7/10 | 7/11 | 7/11 | 7/13 | 7/14 | | Tine | 1915 | 2150 | 1900 | 2210 | 2200 | 2300 | 2345 | 2345 | 2230 | | Air Temperature (°F) | 80 | 79 | 76 | 9/ | 74 | 70 | 71 | 99 | 62 | | Water Temperature (°F) | 80 | 79 | 7.5 | 7.5 | 70 | 65 | 65 | 57 | 52 | | Rel Wind Speed (knots) | 35 | 35 | 28 | 25 | 17 | 25 | 25 | 16 | 9 | | Rel Wind Direction (*) | 000 | 330 | 345 | 030 | 340 | 240 | 340 | 330 | 035 | | Ship's Heading (*) | 340 | 125 | 120 | 035 | 332 | 045 | 270 | 045 | 115 | | Ship's Heading WRT Waves (°) | 045 | 330 | 340 | 055 | 330 | N/A | 070 | 000 | 180 | | Ship Speed (knots) | 27 | 15 | 10 | 13 | 17 | 13 | 10 | 16 | 14 | | Shaft Speed (RPM) | 189 | 103 | 99 | 06 | 117 | 06 | 69 | 117 | 107 | | Average Roll (°) | 2 | 5 | 3.5 | 7 | 2 | 13-15 | 10 | ž. | 3 | | Average Pitch (°) | 1.5 | 3-4 | 2 | 2-3 | 1-2 | 2 | 3 | 1 | <1 | | Sea State | 2 | 3 | 2 | 2 | 1 | Swells | Swells | 2 | r , 1 | 0° to 30° head seas, 30° to 60° bow seas, 60° to 120° beam seas, 120° to 150° quartering seas, 150° to 180° following seas (symmetric about ship's center line) Ship Heading WRT Waves: TABLE 4-13. USS BARNEY (DDG-6) AND USS ROBISON (DDG-12) RPI TOLERANCES FOR FLEXURE MEASUREMENT PATHS | | | | Syste | System No's. | |----------------------------|------------------------|--|-----------------|--------------| | Reference | Reference Element | Tolerance*
(arc/min) | ROBISON | BARNEY | | Director MK 68 to | Director MK 73 | ,£ , | 3 | . 2 | | Director MK 68 to | Launcher MK 8 | 1 | 2 + 3 | 2 + 3 | | Director MK 68 to | Radar AN/SPS-39 | +10, | 1 | s, | | Director MK 68 to | 5"-54 gun mounts | +5. | 2 + 3 | 2 + 3 (aft) | | | | | | | | *Tolerance values obtained | ined from NAVSHIPS 378 | from NAVSHIPS 378-0382, Shipyard Weapon System Alignment Manual. | em Alignment Ma | nual. | TABLE 4-14. USS REEVES (DLG-24) RPI TOLERANCES FOR FLEXURE MEASUREMENT PATHS 如此一个时间,可以是这种情况的是一个可以在的,这种情况则是这种情况的是一种,我们是是是一种情况的,我们也是是是一种,我们是是是一种,也是是一种的人,也是一种的人 The state of s 如果中国的基础的分配,但对于通过通过,通过通过的对数数据的现在分词,可以通过通过的数据,通过是数据,更是是是是一种可能的。 1995年,1995年,1995年,1995年,1995年,1995年,1995年,1995年,1995年,1995年,1995年,1995年,1995年,1995年,1995年,1995年,1995年,1995年,19 | FWD director to FWD launcher ±3 6 FWD director to FWD gyro ±3 6 FWD director to AFT missile battery ±3' 11 + 2 FWD director to AFT missile battery ±5 4 FWD gyro to AFT missile battery ±5 1 + 2 - 4 FWD launcher to AFT missile battery ±3' 1 + 2 + 6 FWD launcher to AFT missile battery - 1 + 2 + 6 | Weapon 5 | System | Weapon System Elements | 'folerance*
(arc-minutes) | Measuring Systems | stens | |--|--------------|--------|------------------------|------------------------------|-------------------|-------| | to AFT missile battery — — — — — — — — — — — — — — — — — — — | FWD director | to | FWD launcher | \$ 1 | 9 | | | to AFT gyro | FWD director | to | FWD gyro | F1 | • | | | to AFT gyro | FWD director | ţ | AFT missile battery | 1 | 1 + 2 | | | to AFT missile battery | FWD director | ţ | AFT gyro | , _E -1 | | | | to AFT missile battery +5 - 1+2 to AFT missile battery +3: 1+2 cher to AFT missile battery - 1+2 | FWD director | 3 | 3-D radar | | 4 | | | to AFT missile battery +3' 1+2 cher to AFT missile battery - 1+2 | 3-D radar | ţ | AFT missile battery | \$ 1 | 1+2-4 | | | to AFT missile battery +3° 1 + 2 to AFT missile battery - 1 + 2 | FWD gyro | to | AFT gyro | 1 | 7 + | | | to AFT missile battery - | FWD gyro | ţ | AFT missile battery | 1+3 | 1+2+6 | | | | FwD launcher | ţ | AFT missile battery | ı | 1+2+6 | | | | | | | | | | TABLE 4-15. USS HORNE (DLG-30) RPI TOLERANCES FOR FLEXURE MEASUREMENT PATHS | | Weapon | Weapon System Eld | Elements | Tolerance ** | System No's | | |--------|--|----------------------------------|-------------------------------------|---|----------------------------|--| | FWI | FWD director | to | FWD launcher | F: | 9 | | | FWD | FWD director | ţo | FWD gyro or mean plane | 131 | 9 | | | FWD | FWD director | ដ | AFT gyro or mean plane | | 2 + 1* | | | FAUD | FWD director | Ç | 3-D radar | +2, | 4 | | | | FWD director | to | GFCS MK 68 | ı | 2 + 1* | | | GFC | GPCS MK 68 | ដ |
Gun | +5, | | | | GFC | GFCS MK 68
GFCS MK 68 | to | 3-D radar
FWD gyro or mean plane | 1.1 | $2 + 1 - 4^*$
$2 + 1^*$ | | | GFC | GFCS MK 68 | ದಿ | AFT gyro or mean plane | | | | | *Note: | *Note: Total flexure over the by system 2 alone, as **Tolerance values obtained for the standard sta | ure over
2 alone,
obtained | 17 to 14 | he path measured by systems 1 and 2 was essentially that measured s system 1 had very low RMS levels. | ially that measured | | ## SECTION 5 #### RESULTS AND DISCUSSION - 5-1. TOLERANCES. The data contained in this report verify the existence of dynamic flexure between weapon system elements. However, at no time did a measured RMS (1 σ) flexure level exceed a specified weapon system tolerance. There were occasions when certain RPI tolerances were exceeded at the 2- or 3- σ level, however, but there were so few such instances that they were not considered to be detrimental to the successful operation of the TARTAR or TERRIER weapons systems. The only possible area of concern might lie with the aft 5"-54 gun in the DDG-2 Class where the 2 arc-minute operational tolerance between it and the MK 68 director (forward) was exceeded at the 2- σ and 3- σ levels in sea states greater than 1. - 5-2. CYCLIC VARIATIONS. Although this report is not all-inclusive, it does indicate the relative magnitude and frequency of flexure to be expected in the types of seas for which measurements were obtained. Dynamic flexure tends to be cyclic in nature, with the length of a cycle or period ranging between .5 and 80 seconds. The predominant period appears to be about 5 seconds in length. This cyclic variation was measured about a mean which remained essentially constant for the length of each data run, indicating that dynamic flexure tends to be elastic in nature (deformations are not permanent). - 5-3. VARIABLES. Because of the many variables involved, it is almost impossible to identify numbers which are universally representative of flexure magnitudes. In spite of this, a critical examination of data summary tables in Section 4 indicates that occasionally the measured RMS level approaches 2 arc-minutes and quite often this number is exceeded at the 2-o level of confidence. The implication of this is that 2 arc-minutes appears to be the minimum alignment tolerance which is realistically maintainable. Also, 2 arc-minutes should be a good figure to use as representative of the contribution of dynamic flexure to an error budget analysis, although there might be occasions where individual circumstances would dictate a different criterion. - 5-3.1. This would not necessarily apply to weapon elements located in very close proximity on the same deck, as tighter tolerances could probably then be maintained. It should be remembered that limits inferred from statistical data are not absolute, and can only be interpreted in light of the various conditions of the test (ship class, sea state, etc.,) and in regard to the required confidence level (1 σ , 2 σ , 3 σ). Long term flexure resulting from redistribution of a ship's static load, as reported in NSWSES Technical Report No. 277 Static Flexure Measurements, USS STEIN (DE-1065), also indicates that 2 arc-minutes is a minimum realistic tolerance. ## SECTION 6 # CONCLUSIONS - 6-1. Based on the analyses and results described in Section 4 of this report, it is concluded that: - a. It is important that consideration be given to the effects of dynamic flexure when specifying roller path inclination (RPI) and foundation machining tolerances. - b. Mechanical devices such as leveling rings or electronic devices or software corrections should be utilized extensively in the design of new equipment, and serious consideration should be given when corrections are required on existing equipment. - c. Data obtained in the dynamic flexure measurements program are considered to be sufficiently comprehensive and representative of flexure in DDG and DLG class ships. However, there may be a need to take measurements on newer type ships, particular hydrofoil and surface—effect vessels. The second of th • #### SECTION 7 #### RECOMMENDATIONS 7-1. Based on the preceding conclusions, it is recommended that: - a. Existing tolerances be re-evaluated under considerations of dynamic flexure when roller path inclination (RPI) and foundation machining tolerances are specified. This process will eliminate costly machining to obtain tolerances which are not realistically maintainable. - b. RPI tolerances less than 2 arc-minutes not be invoked in any new construction or modifications to existing systems. - c. Where RPI tolerances are in the 2- to 6-minute range, a means be provided for correcting out-of-tolerance inclination without re-machining the element foundation. - d. On the basis of sufficiently comprehensive and representative data, no additional measurements be taken on DDG and DLG class ships, unless specific need arises. #### APPENDIX A ## STATISTICAL ANALYSIS REVIEW The following discussion is neither intended to be rigorous nor comprehensive. Its purpose is simply to recall certain of the more important concepts relative to statistical analysis which may have been forgotten through disuse. # Important Concepts Given a random variable \times and a real number \times , the probability that $\times \le \times$ is denoted by $P \{ \times \le \times \}$. <u>Distribution Function</u>: The distribution function of the random variable \times is denoted by $F_{\times}(\times)$ and is defined for any \times from - ∞ to ∞ by $F_{\times}(\times) = P(\times \times \times)$. <u>Density Function</u>: The density function of the random variable $\underline{\times}$ is denoted $\underline{d} F_{\underline{\times}}(\underline{\times})$ by $f_{\underline{\times}}(\underline{\times})$ and is given by $f_{\underline{\times}}(\underline{\times}) = \frac{\underline{d} F_{\underline{\times}}(\underline{\times})}{\underline{d} \underline{\times}}$; i.e., it is the derivative of the distribution function. It will be stated without proof that the following certain useful properties hold: a. $F_{\underline{\times}}(x)$ is nondecreasing (monotonicity); that is, $F_{\underline{\times}}(x+h) \geq F_{\underline{\times}}(x)$ if h > 0. This implies that $F(x) \geq 0$. b. $$\lim_{x \to -\infty} F_{\times}(x) = 0$$; $\lim_{x \to \infty} F_{\times}(x) = 1$ $$e = 0 \le F_{\underline{x}}(x) \le 1$$ d. $$\int_{-\infty}^{\infty} F(x) dx = F_{\underline{x}}(\infty) - F_{\underline{x}}(-\infty) = 1$$ e. $$F_{\underline{\times}} (\times_2) - F_{\underline{\times}} (\times_1) = \int_{-\infty}^{\times_2} f(\times) d\times$$ $$= P \{ \times_1 \leq \times \leq \times_2 \}$$ Expected Value of $\underline{\times}$: denoted by $E[\underline{\times}]$ where $E[\underline{\times}] = \int_{\infty}^{\infty} x f(x) dx$ this is also known as the mean of \times <u>Variance of \times :</u> The mean m of a random variable locates the center of gravity of $F(\times)$. Another important parameter is its variance or disposition σ^2 , defined by $\sigma^2 = E[(\times - m)^2] = \int_{\infty}^{\infty} (\times - m)^2 F(\times) d\times$ This quantity equals the moment of inertia of the probability masses and gives some idea about their concentration near m. Its positive square root is called the standard deviation. Note that $$\sigma^2 = \mathbb{E}[\underline{x}^2 - 2\underline{x}\mathbf{m} + \mathbf{m}^2] = \mathbb{E}[x^2] - 2\mathbf{m}\mathbb{E}[\underline{x}] + \mathbf{m}^2 = \mathbb{E}[\underline{x}^2] - \mathbf{m}^2$$ which leads to the important relationship $$\sigma^2 = \mathbb{E}[\underline{\times}^2] - \mathbb{E}^2[\underline{\times}]$$ Up to this point, $\underline{\times}$ has been assumed to be a random variable which takes on particular values for specific outcomes z_1 of an experiment, $\underline{\times}(z_1)$ representing the value of the random variable $\underline{\times}$ for the particular outcome z_1 . Now, if $\underline{\times}$ is allowed to depend not only upon the outcomes z_1 , but also upon time, then $\underline{\times}$ becomes a random process and is written $\underline{\times}(z_1, t)$. This implies that $\underline{\times}$ represents four different things: - 1. a family of time functions (t and z variables) - 2. a single time function (t variable, z fixed) - 3. a random variable (t fixed, z variable) - 4. a single number (t fixed, z fixed) For the purposes of this discussion $\times(z_1, t)$ will be written as $\underline{\times}(t)$. The Expected Value or Mean of a random process $\underline{\times}(t)$ is given by the following: $$E[\underline{\times}(t)] = \int_{-\infty}^{\infty} f(x;t) dx = m(t)$$ Note that, in general, this is a function of time. The Autocorrelation $R(t_1, t_2)$ of a process $\underline{x}(t)$ is given by: $$R(t_1, t_2) = E[\underline{\times}(t_1)\underline{\times}(t_2)] = \int_{0}^{\infty} x_1 x_2 f(x_1, x_2, t_1, t_2) dx_1 dx_2$$ and is a function of t_1 and t_2 THE PROPERTY OF THE PARTY TH The Autovariance $C(t_1, t_2)$ of $\underline{\times}(t)$ is simply the autocorrelation with the mean value removed: $$C(t_1, t_2) = E\{\{\underline{x}(t_1) - m(t_1)\} \{\underline{x}(t_2) - m(t_2)\}\}$$ The time dependence of these functions may be removed if the process $\underline{\times}(t)$ is wide sense stationary. In this case, $$E[\underline{\times}(t)] = m$$, a constant Let $\tau = t_1 - t_2$, then the autocorrelation becomes: $$R(\tau) = E[\underline{\times}(t + \tau)\underline{\times}(t)]$$ which depends only on the time difference $t_1^{-1}t_2$. A key point here is that, from the practical point of view, it is not necessary that a process be stationary for all time but only for some observation interval which is long enough to be suitable for a given problem. If all the statistics of a process can be determined from a single observation, then that process is said to be ergodic.
Since the various statistical parameters are expressed as time averages, the above is often stated as follows: $\underline{\times}(t)$ is ergodic if time averages of sample functions of the process can be used as approximations to the corresponding ensemble averages. The time average $A[\underline{\times}(t)]$ of the process $\underline{\times}(t)$ is given by $$A[\underline{\times}(t)] = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{\underline{\times}(t)} dt$$ The ergodic theorem for E[x(t)] follows: $$\lim_{T\to\infty} \frac{1}{2T} \int_{-T}^{T} (t) dt = E[\underline{\times}(t)] = m$$ if and only if $$\lim_{T\to\infty} \frac{1}{T} \int_{0}^{2T} (1-\frac{\tau}{2T}) \left[R(\tau)-\frac{2}{m}\right] d\tau = 0$$ This condition generally applies to ship motion records. Therefore, any seakeeping record, assumed to be a <u>stationary</u> random process, may be analyzed to determine the behavior of all seakeeping records obtained in the same way, and so may be used to predict general ship performance for a given set of conditions. The power spectrum or spectral density $S(\omega)$ of a process $\underline{\times}(t)$ is the Fourier transform of its autocorrelation: $$S(\omega) = \int_{-\infty}^{\infty} e^{-j\omega t} R(\tau) d\tau$$ If $\underline{\times}(t)$ is ergodic, then the power spectral density $S(\omega)$ is related to a time average by the following: $$\lim_{T\to\infty} E\left[\frac{1}{2T} X_T(\omega) X_T(-\omega)\right] = \lim_{T\to\infty} S_T(\omega)$$ $$= S(\omega)$$ where $$X_{T}(\omega) = \int_{-T}^{T} (t)e^{-j\omega t} dt$$ The same of the same of the same The <u>average</u> power in the process $\overline{x^2}$ is equal to the integral of the power spectral density which is the area under the spectral curve: $$\frac{1}{x^2} = \frac{1}{2\pi} \int_{-\infty}^{\infty} S(\omega) d\omega = R(0)$$ If \times (t) is a voltage, then $S(\omega)$ has the units of volts per hertz and its integral (above) leads to the mean-square value. If \times (t) is associated with a one-ohm resistance, then \times^2 is just the average power dissipated in that resistance. The spectral density, $S(\omega)$, can then be interpreted as the average power associated with a bandwidth of one hertz centered at $\omega/2\pi$ hertz. The average power in $S(\omega)$ between frequencies F_1 and F_2 is given by $$\frac{1}{x^2} = B \int_{F_1}^{F_2} S(F) dF$$ $B = F_2 - F_1$ # Reliability of Power Spectrum Estimates The final results are estimates of the spectral density distributed according to frequency. Estimates can be in error, and the important part of this method of analysis is that it also yields a statement of how much in error the estimates can be. When certain parameters are known, such as the resolution of the spectrum and the number of sample points contained in the record from which the spectrum was computed, then confidence limits may be obtained which define the probable ensemble spread and consequently qualify the usefulness of the spectrum as a descriptive tool. The narrower the confidence limits, the more reliable the spectrum. Reliability can be increased by giving up resolution or by including more sample points in the record from which the spectrum was computed. Of course, if an infinite number of points could be included, then the spectrum would no longer be an estimate, but would be a true representation. # For further information see: Athanasios Papoulis, <u>Probability</u>, <u>Random Variables</u>, and <u>Stochastic Processes</u>. New York: McGraw-Hill, 1965. John B. Thomas, An Introduction to Statistical Communication Theory. New York: John Wiley & Sons, Inc., 1969. George R. Cooper, Methods of Signal and System Analysis. New York: Holt, Rinehart and Winston, Inc., 1967. APPENDIX B International Sea State Code | | To um | Wave Height | |------------------|-------------|-------------| | Ses State Number | <u>Term</u> | 0 | | | glasgy | | | 0 | rippled | 0-1 | | 1 | | 1-2 | | 2 | smooth | ^ /- | | 4 | alight | 2-4 | | 3 | | 4-8 | | 4 | moderate | 8-13 | | | ~ough | | | 5 | d | 13-20 | | 6 | very rough | 20-30 | | | high | | | 7 | very high | 30-45 | | 8 | | over 45 | | | phenomenal | • • | | 9 | | | ## DISTRIBUTION LIST ``` NAVSHIPS 423 (1) PMS 378 (1) PMS 391 (1) PMS 303 (2) NAVORD PMO 403 (3) 533 (3) NAVSEC 6172E (5) 6179 (1) 6178E03 (1), 6128 (1) APL/JHU (2) NSRDC (2) SPERRY GREAT NECK (2) BOB MITCHELL (1) NOSSOLANT (2) COMCRUDESLANT (2) COMCRUDESLANT SCIENCE ADVISER (DR. W. KEMPER) (1) COMCRUDESPAC (2) NWC CHINA LAKE (1) USS ROBISON (DDG-12) (2) USS BARNEY (DDG-6) (2) USS REEVES (DLG-24) (2) USS HORNE (DLG-30) (2) NWS DAHLGREN (2) NOSL (2) NOL WHITE OAK (2) VITRO SILVER SPRING (2) AUTONETICS (DR. JEFF GOODRUFF) (1) G.D. POMONA (NAVAL P1 REP) (1) SHIPYARDS LBNSY (2) NNSY (2) PSNSY (2) SUPSHIP BATH (2) SUPSHIP NEWPORT NEWS (2) SUPSHIPS EIGHT WESWEGO, LA. (2) SUPSHIPS THIRTEEN, SEATTLE (4) PUGET SOUND NSY (2) Internal: 4000 (1) 4700 (1) BPDSM 4100 (2) AEGIS 4900 (1) 4200 (3) 4940 (1) 4230 (1) 4930 (1) 4300 (2) GUNS 4910 (1) 4913 (10) 4400 (2) TERRIER 5103C (2) 4500 (2) TARTAR 4600 (2) TALOS 5621 (1) ```